MIST Case Study Robin L. Dillon-Merrill Catherine H. Tinsley The McDonough School of Business Georgetown University **Edward W. Rogers**NASA Goddard Space Flight Center Research sponsored by NASA Goddard and NASA/USRA's Center for Program/Project Management Research #### Collaborative NASA/Academic Research What academics think NASA does - Normalization of Deviance - Heuristics & Biases This Research ## What NASA does - Pause and Learn - KnowledgeSharing Workshops - Case Studies ### Our Research - How can organizations expect to learn correct lessons from past near-miss events? - Near-miss - Celebrated as a success (a miss); evidence of a system's resilience as failure is avoided - Soberly evaluated as a failure (a hit); evidence of a system's vulnerability as a risk was taken in ignorance and failure was narrowly avoided ### Multi-level model of biases # **Original MIST Case** - Case study loosely based on development details from past unmanned NASA missions - Development problems - Challenges interacting across NASA development centers - A skipped peer review - Mission not delayed over a last-minute potentially fatal problem (considered highly unlikely) - □ Three different outcomes - Success: Launch and deployment successful (no problem shortly after launch) - Failure: Problem shortly after launch, because of spacecraft's orientation to sun, problem is catastrophic - Near-miss: Problem shortly after launch, because of spacecraft's orientation to sun, not a problem, data collection is successful #### **Culture Variations** - □ In the "risk-tolerant" culture, participants read: As you know, NASA which pushes the frontiers of knowledge - must operate in a high risk, risk-tolerant environment. - □ In the "safety-first" culture, participants read: As you know, NASA as a highly visible organization must operate in a high safety, safety-first environment. - In the control condition, the participants were given no information regarding the organization's culture. ## **Effect of Culture** ## **Project Size Variations** - □ In the large project case: - ☐ The cost of the project is stated as \$2 billion with a 7 year schedule. - □ Going back and completing the skipped peer review would delay the schedule by 2 weeks at a cost of \$4 million. - □ Redesigning the vent would require delaying the launch by 3 months at a cost of \$48 million. - In the small project case - □ The cost of the project is stated as \$200 million with a 36 month schedule. - □ Going back and completing the peer review would delay the schedule by 2 weeks at a cost of \$0.4 million. - □ Redesigning the vent would require delaying the launch by 3 months at a cost of \$4.8 million. # Effect of Project Size ## Implications for organizations - Near-misses categorized as misses rather than hits, meaning organizations fail to take advantage of learning opportunities - Generally lack the formal failure investigation board - Near-miss bias may make organizations more risky - May explain the normalization of deviance (Vaughan, 1996) Without obvious failures, events that once caused concern become accepted as normal occurrences. - ☐ If those experiencing near-misses are promoted through organizational ranks, given they make more risky subsequent decisions, organizations will come to embrace more and more risk. - Other variables (organizational culture and size of project) can focus observers on situational context and ameliorate some of the near-miss bias ## Implications for Managers - Improving Decision Making - Recognize Hindsight, Outcome, and Near-Miss Bias - Understand contributions of Decision Quality and Luck - Developing an Effective Lessons Learned System - Effectiveness of LL systems are dependent on completeness of data - A complete data set requires noticing both failures and successes and being able to distinguish near-misses - Managing your Culture - Cultural inventory — what are employees' assumptions, values, and perceptions of those of organization? - Will this influence decision making positively or negatively?